Petronius Offshore Oil Field Case Study June 16, 2020 DOE/NETL-2019/2089 #### Disclaimer This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference therein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed therein do not necessarily state or reflect those of the United States Government or any agency thereof. All images in this report were created by NETL, unless otherwise noted. ## Petronius Offshore Oil Field Case Study Vello A. Kuuskraa, 1 Anne Oudinot, 1 and Matt Wallace 1 ¹Advanced Resources International (ARI) The reviewers and editors for this report were: Allison Guinan, Leidos Hannah Hoffman, KeyLogic Systems, LLC Donald Remson, NETL SubCLIN COR Travis Warner, KeyLogic Systems, LLC The contacts for this report are: Donald Remson NETL SubCLIN COR 412.386.5379 donald.remson@netl.doe.gov **Derek Vikara**KeyLogic Systems, LLC 412.386.7409 derek.vikara@netl.doe.gov Allison Guinan Leidos 412.386.6855 allison.guinan@netl.doe.gov The authors wish to acknowledge the excellent guidance, contributions, and cooperation of NETL staff, particularly: **David Morgan**, NETL Technical Project Monitor **Timothy Grant**, NETL Technical Project Monitor This report was prepared by MESA for the U.S. DOE NETL. This work was completed under DOE NETL Contract Number DE-FE0025912. This work was performed under MESA Activity 205.002. The suggested citation for this report in literature is as follows: Kuuskraa, V., Oudinot, A., and Wallace, M., "Petronius Offshore Oil Field Case Study," National Energy Technology Laboratory, Pittsburgh, PA, United States. June 16, 2020. # TABLE OF CONTENTS | List of Exhibits | ii. | |--|-----| | | | | Acronyms and Abbreviations | lii | | 1 Introduction | 1 | | 2 Petronius Oil Field | 2 | | 2.1 Structural Setting | 3 | | 2.2 Petronius Oil Resources | 4 | | 3 Petronius Oil Field Block VK 786 J-2 Sand | | | 4 Reservoir Model for the Petronius Oil Field Block VK 786 J-2 Sand | 13 | | 4.1 Constructing the Reservoir Model | 13 | | 4.2 Calibrating the Reservoir Model | 14 | | 5 GEM Modeling of the Performance of the CO ₂ Flood, Petronius Oil Field Block V | ′K | | 786 J-2 Sand | | | 5.1 CO ₂ Flood Design | 18 | | 5.2 Calculated Oil Recovery | | | 5.3 Calculated CO ₂ Injection, Production, and Storage | | | 6 Modeling the Performance of the Petronius Oil Field, Block VK 786 J-2 Sand CO | | | Flood with CO ₂ Prophet Model | | | 6.1 CO ₂ Flood Design | 26 | | 6.2 Calculated Oil Recovery | | | 6.3 Calculated CO ₂ Injection, Production, and Storage | | | 7 Comparative Analysis of GEM and CO ₂ PROPHET Modeling of CO ₂ Flood, Petro | | | Oil Field Block VK 786 J-2 Sand | | | 8 References | 30 | # LIST OF EXHIBITS | Exhibit 2-1. Location of Petronius oil field, East Central GOM2 | |--| | Exhibit 2-2. Potential CO ₂ pipeline system for Petronius oil field, East Central GOM3 | | Exhibit 2-3. Petronius oil field J-2 Sand structure map | | Exhibit 2-4. Petronius oil resources, cumulative production, and remaining reserves5 | | Exhibit 3-1. Oil production and water injection wells, Petronius oil field Block VK 786 J-2 | | Sand6 | | Exhibit 3-2. Reservoir properties, Petronius oil field Block VK 786 J-2 Sand7 | | Exhibit 3-3. Petronius oil field Block VK 786 J-2 Sand oil production 2000–20178 | | Exhibit 3-4. Petronius oil field Block VK 786 J-2 Sand oil production 2000–2017 (bbl)9 | | Exhibit 3-5. Petronius oil field Block VK 786 J-2 Sand water injection 2000–2017 10 | | Exhibit 3-6. Oil composition, Petronius oil field Block VK 786 J-2 Sand11 | | Exhibit 3-7. Binary interaction coefficients used for the Petronius oil field Block VK 786 J-2 | | Sand11 | | Exhibit 3-8. Relative permeability for oil/water and gas/oil, Petronius oil field Block VK 786 | | J-2 Sand12 | | Exhibit 4-1. Petronius oil field Block VK 786 J-2 Sand structure and depth13 | | Exhibit 4-2. Petronius oil field Block VK 786 J-2 Sand reservoir model and grid blocks 14 | | Exhibit 4-3. History match of cumulative fluid production, Petronius oil field Block VK 786 | | J-2 Sand | | | | production, Petronius oil field Block VK 786 J-2 Sand | | Exhibit 4-5. Reservoir pressure from history match of fluid production, Petronius oil field | | Block VK 786 J-2 Sand | | Exhibit 4-6. Oil saturation at end of waterflood, Petronius oil field Block VK 786 J-2 Sand 17 | | Exhibit 5-1. Structure and well locations for CO ₂ flood, Petronius oil field Block VK 786 J-2 | | Sand | | | | Flood, Petronius oil field Block VK 786 J-2 Sand | | Exhibit 5-3. Cumulative CO ₂ injection and production, Petronius oil field Block VK 786 J-2 Sand20 | | Exhibit 5-4. Oil production, CO ₂ injection, and CO ₂ production; GEM modeling of the | | CO ₂ flood, Petronius oil field Block VK 786 J-2 Sand | | Exhibit 6-1. Volumetric and reservoir properties, Petronius oil field Block VK 786 J-2 Sand | | | | Exhibit 6-2. Input data sheet, CO_2 Prophet modeling of Petronius oil field Block VK 786 J-2 | | Sand (DP = 0.75) | | Exhibit 6-3. Input data sheet, CO ₂ Prophet modeling of Petronius oil field Block VK 786 J-2 | | | | Sand (DP = 0.5) | | modeling of the CO_2 flood, Petronius oil field Block VK 786 J-2 Sand (DP = 0.75) | | Exhibit 6-5. Cumulative oil production, CO ₂ injection, and CO ₂ production; CO ₂ Prophet | | modeling of the CO ₂ flood, Petronius oil field Block VK 786 J-2 Sand (DP = 0.5) | | Exhibit 7-1. Comparative assessments of performance for the Petronius oil field Block VK | | 786 J-2 Sand | # **ACRONYMS AND ABBREVIATIONS** | ф | Reservoir porosity | MMcf | Million cubic feet | |----------|---------------------------------|-------------|--------------------------------| | A | Accessible Oil Area (acres) | MMcfd | Million cubic feet per day | | API | American Petroleum Institute | MMSCF | Million standard cubic feet | | ARI | Advanced Resources | MW | Molecular weight | | | International | NETL | National Energy Technology | | atm | Atmosphere | | Laboratory | | bbl | Barrel | OCS | Outer continental shelf | | bbl/d | Barrels per day | OOIP | Original oil in place | | Bcf | Billion cubic feet | Рс | Critical pressure | | Boi | Initial oil formation volume | Ave Pres PC | OVO SCTR Average pressure for | | | factor | | pore volume per sector | | CO_2 | Carbon dioxide | psi | Pounds per square inch | | DOE | Department of Energy | psia | Pounds per square inch | | DP | Dykstra-Parsons | | absolute | | EOR | Enhanced oil recovery | rb | Reservoir barrel | | F | Net payzone thickness (feet) | SC | Standard Conditions | | ft | Foot, feet | scf/bbl | Standard cubic feet per barrel | | ft³ | Cubic feet | SI | Shutin | | GOM | Gulf of Mexico | Sim | Simulated | | K | Kelvin | Soi | Initial oil saturation | | km | Kilometer | Sor | Residual oil saturation | | Mbbl | Thousand barrels | Stb | Stock tank barrel | | Mcf/bbl | Thousand cubic feet per barrel | Swi | Initial water saturation | | mD | Millidarcy | Tc | Critical temperature | | MESA | Mission Execution and Strategic | U.S. | United States | | | Analysis | VK 786 | Petronius deepwater oilfield | | MMbbl(s) | Million barrels | °F | Degrees Fahrenheit | | | | | | #### 1 Introduction Offshore Gulf of Mexico (GOM) outer continental shelf (OCS) oil fields offer significant potential for storage of captured carbon dioxide (CO₂) emissions and incremental oil production using CO₂ enhanced oil recovery (EOR). Understanding the scope and potential of these resources requires in-depth analysis of offshore oil field geologic settings and projects costs. The National Energy Technology Laboratory (NETL) has developed a robust set of onshore CO₂ EOR modeling tools (e.g., the Fossil Energy/NETL CO₂ Prophet Model [CO₂ Prophet Model]), [1] [2] which may be adaptable for modeling offshore CO₂ EOR resources and projects costs. However, developing a set of offshore CO₂ EOR modeling tools requires significant understanding of offshore reservoir characteristics, oil field infrastructure, and project economics. Therefore, it is important to develop a knowledge base of GOM OCS offshore oil reservoir geology and understand the challenges of offshore oil field development and operation in greater detail. Given that the overall offshore CO₂ EOR concept is in its infancy, there is very little field data available to inform model development. For this study, a small subset of GOM OCS offshore oil fields were investigated and then case studies on the Cognac oil field [3] and Petronius oil field (discussed in this report) were conducted to generate a body of knowledge on the potential offshore CO₂ EOR concept, so that models with the ability to reliably replicate potential offshore CO₂ EOR operations can later be developed. The primary purpose of this study is to assess to what extent the CO₂ Prophet Model is able to reasonably represent the performance of an offshore CO₂ flood, including appropriately capturing the geologic complexity and irregular well spacings typical of offshore oil fields. To perform the assessment of the capabilities of the CO₂ Prophet Model, the following seven tasks were completed: - 1. Built a representative geologic model for the Petronius oil field J-2 Sand, including capturing its structural setting and associated aquifer - Assembled the key reservoir properties of the J-2 Sand, including its volumetric data, fluid flow capabilities (including relative permeability curves), and oil composition to construct a reservoir model - 3. Established the locations of the existing oil/gas production wells in the J-2 Sand - 4. Used Computer Modelling Group Ltd.'s GEM compositional simulator ("GEM") to provide a "first-order" history match of fluid production from the J-2 Sand and to calibrate the J-2 Sand's geologic and reservoir description with its oil, gas, and water production history - 5. Appraised the performance of a post-primary CO₂ EOR project in the J-2 Sand using GEM with a calibrated geologic/reservoir description - 6. Appraised the performance of a post-primary CO₂ EOR project in the J-2 Sand using the CO₂ Prophet Model (a variant of the NETL CO₂ Prophet Model with similar functionality and performance analysis) in parallel with GEM - 7. Compared the modeling results of a post-primary CO₂ EOR project in the Petronius oil field J-2 Sand from GEM and the CO₂ Prophet Model to determine whether the CO₂ Prophet Model could reasonably represent the performance of the CO₂ flood compared to the more sophisticated GEM #### 2 PETRONIUS OIL FIELD The Petronius deepwater oil field (VK 786) is located in 1,790 feet (ft) of water in the East Central GOM (Exhibit 2-1). [4] The Petronius oil field, with 162 million barrels (MMbbl) of original oil reserves and 200 billion cubic feet (Bcf) of original gas reserves, has produced over 96 percent of its original oil reserves and about 95 percent of its original gas reserves as of the end of 2016. Oil production, which peaked at 70,000 barrels per day (bbl/d) in 2003, declined to 6,000 bbl/d in 2017, placing the Petronius oil field on a list of oil fields facing near-term abandonment and making it a top candidate for EOR using injection of CO₂. Exhibit 2-1. Location of Petronius oil field, East Central GOM At the time of its installation in 2000, Petronius's compliant tower structure, designed to absorb nearly 100 mile-per-hour winds and 74-ft waves, was the world's largest offshore oil and gas platform. Since then, Petronius's claim as the largest offshore platform has been surpassed by the Perdido and Mars B/Olympus platforms in the GOM. A notable feature of Petronius is its early installation of a waterflood due to the presence of a relatively weak underlying aquifer. Exhibit 2-2 illustrates how a regional offshore CO₂ pipeline system could connect the Petronius oil field to CO₂ supplies from onshore Alabama, enabling a CO₂ EOR project to proceed. [4] Exhibit 2-2. Potential CO₂ pipeline system for Petronius oil field, East Central GOM #### 2.1 STRUCTURAL SETTING The Petronius oil field J-2 Sand reservoir was deposited as a Middle Miocene sheet sand, providing a structurally and stratigraphically relatively simple geologic setting. There is little faulting within the Petronius oil field; the J-2 Sand reservoir is judged to be relatively continuous (Exhibit 2-3). Exhibit 2-3. Petronius oil field J-2 Sand structure map Used with permission from the Society of Petroleum of Engineers. [5] #### 2.2 PETRONIUS OIL RESOURCES The Petronius oil field contains two major sands, the Miocene-age Upper (J-1) Sand and Middle (J-2) Sand, as well as a series of smaller oil sands (Exhibit 2-4). The J-2 Sand, the second largest sand in the Petronius oil field, with 106 MMbbl of original oil in place (OOIP) and an expected recovery efficiency of about 50 percent (after waterflooding), is a potential candidate for CO₂ EOR. The somewhat larger, 125 MMbbl J-1 Sand has a higher expected oil recovery of nearly 60 percent, leaving a lower residual oil saturation and thus lower incremental oil recovery potential than the J-2 Sand. Three additional sands exist in the Petronius oil field: J-3, J-4, and J-5. Each of these sands has an OOIP of less than 50 MMbbl and is too small for a standalone EOR project; however, joint development with the larger J-1 and J-2 sands could enable one or more of these sands to become an EOR candidate. [4] Exhibit 2-4. Petronius oil resources, cumulative production, and remaining reserves | Sands | Oil Area
(Acres) | OOIP
(MMbbl) | Cumulative Oil
Production ^A
(MMbbl) | Remaining Oil
Reserves ^A
(MMbbl) | |-------------|---------------------|-----------------|--|---| | Major Sands | | | | | | J-1 | 3,438 | 124.8 | 69.6 | 4.0 | | J-2 | 5,288 | 105.0 | 52.0 | 1.3 | | Minor Sands | | | | | | J-3 | 1,352 | 24.5 | 6.1 | 1.0 | | J-4 | 1,398 | 39.2 | 17.8 | 0.9 | | J-5 | 389 | 18.2 | 7.8 | 1.5 | | Others | - | 0.7 | 0.2 | - | | Total | 11,865 | 312.4 | 153.5 | 8.7 | AAs of end of 2016 Source: Bureau of Ocean Energy Management (BOEM) data, 2018 ### 3 PETRONIUS OIL FIELD BLOCK VK 786 J-2 SAND The reservoir modeling addresses the J-2 Sand in Block VK 786 of the Petronius oil field. The Block VK 786 J-2 Sand has been developed with nine production and four water injection wells. As of the end of 2017, six of the production wells and one of the water injection wells are still active (Exhibit 3-1). [6] Exhibit 3-1. Oil production and water injection wells, Petronius oil field Block VK 786 J-2 Sand Source: Used with permission from Advanced Resources International [6] The key volumetric and reservoir properties for the Petronius oil field Block VK 786 J-2 Sand used for reservoir simulation are provided in Exhibit 3-2. Exhibit 3-2. Reservoir properties, Petronius oil field Block VK 786 J-2 Sand | Property | Value | |---------------------------------------|--------| | Accessible Oil Area (acres) | 5,700 | | Porosity (%) | 28 | | Permeability Horizontal (mD) | 398 | | Permeability Vertical (mD) | 40 | | Permeability Anisotropy | 5 to 1 | | Net Pay (ft) | 16 | | Oil Gravity (°API) | 31 | | Swi | 0.23 | | Boi (rb/stb) | 1.44 | | OOIP (MMbbl) | 106 | | Gas/Oil Ratio (scf/bbl) | 982 | | Initial Pressure (at 8,297 ft) (psia) | 5,800 | | Initial Reservoir Temperature (°F) | 182 | Based on the reservoir properties in Exhibit 3-2, the OOIP for the Petronius oil field Block VK 786 J-2 Sand is 106 MMbbl, as calculated below: OOIP = $$(A * F) *7758 (Ø * Soi/Boi)$$ = (5,700 * 16) * 7,758 B/AF (0.28 * 0.77/1.44) = (19,200 AF) * (1,162 B/AF) = 106 MMbbl In the OOIP equation above, A is the accessible oil area, F is the average payzone net thickness, Soi is the initial oil saturation, and ϕ is reservoir porosity. Oil production from the Petronius oil field Block VK 786 J-2 Sand has declined rapidly in recent years. After a peak of 22,400 bbl/d in 2003, oil production from the J-2 Sand declined to 1,900 bbl/d in 2017. Exhibit 3-3 illustrates the oil production history for the nine production wells in the Petronius oil field J-2 Sand. [7] As of the end of 2017, the J-2 Sand had produced 52 MMbbl of oil, with 1.3 MMbbl of remaining reserves available from secondary (waterflooding) recovery. As such, overall oil recovery is expected to exceed 50 percent of OOIP ([106 MMbbl-52 MMbbl]/106 MMbbl = 50.9 percent). Exhibit 3-3. Petronius oil field Block VK 786 J-2 Sand oil production 2000-2017 Exhibit 3-4 provides tabular data on the annual oil production history for the nine oil production wells of the Petronius oil field Block VK 786 J-2 Sand. [7] Exhibit 3-5 provides a summary of water injection data from 2000 to 2017 for the waterflood in the Petronius oil field Block VK 786 J-2 Sand. [7] A cumulative of 118 MMbbl of water has been injected over 18 years. Exhibit 3-4. Petronius oil field Block VK 786 J-2 Sand oil production 2000–2017 (bbl) | Well API ID (last five digits) | | | | | | | | | | | |--------------------------------|------------|-----------|------------|-----------|-----------|-----------|-----------|-----------|---------|-------------| | Year | 30901 | 22700 | 30300 | 30702 | 30901 | 30302 | 22702 | 31702 | 22704 | Total (bbl) | | 2000 | 463,966 | 91,496 | - | - | - | - | - | - | - | 555,462 | | 2001 | 2,238,076 | 1,275,758 | 3,145,503 | - | - | - | - | - | - | 6,659,337 | | 2002 | 2,181,132 | 1,408,749 | 3,396,552 | 605,209 | - | - | - | - | - | 7,591,642 | | 2003 | 2,362,544 | 411,435 | 3,098,410 | 2,287,593 | 18,167 | - | - | - | - | 8,178,149 | | 2004 | 1,838,280 | 391 | 418,917 | 920,037 | 209,826 | - | - | - | - | 3,387,451 | | 2005 | 1,910,395 | - | 27,929 | 520,556 | 250,523 | 258,627 | - | - | - | 2,968,030 | | 2006 | 2,532,016 | - | - | 704,357 | 322,074 | 935,412 | - | - | - | 4,493,859 | | 2007 | 968,174 | - | - | 382,673 | 326,639 | 314,102 | 660,163 | - | - | 2,651,751 | | 2008 | 897,819 | - | - | 171,320 | 421,910 | 226,733 | 1,334,035 | - | - | 3,051,817 | | 2009 | 591,792 | - | - | 105,678 | 586,058 | 160,309 | 1,227,527 | 1,262,416 | - | 3,933,780 | | 2010 | 304,182 | - | - | 233,187 | 649,472 | 88,699 | 235,396 | 834,927 | - | 2,345,863 | | 2011 | 226,460 | - | - | 341,511 | 400,223 | 75,333 | 162,352 | 798,410 | - | 2,004,289 | | 2012 | 184,391 | - | - | 334,495 | 298,997 | 30,456 | - | 556,363 | - | 1,404,702 | | 2013 | 157,279 | - | - | 301,401 | 265,807 | 31,895 | - | 351,298 | 49,516 | 1,157,196 | | 2014 | 134,867 | - | - | 278,273 | 122,713 | 16,525 | - | 189,245 | 116,821 | 858,444 | | 2015 | 145,487 | - | - | 272,831 | 179,730 | 14,724 | - | 92,252 | 93,068 | 798,092 | | 2016 | 110,599 | - | - | 302,725 | 136,954 | 15,666 | - | 71,838 | 57,840 | 695,622 | | 2017 | 36,927* | - | - | 164,956 | 53,014 | 2,169 | - | 20,603 | 20,557 | 298,226 | | Total | 17,284,386 | 3,187,829 | 10,087,311 | 7,926,802 | 4,242,107 | 2,170,650 | 3,619,473 | 4,177,352 | 337,802 | 53,033,712 | ^{*}As of August 2017 Exhibit 3-5. Petronius oil field Block VK 786 J-2 Sand water injection 2000–2017 Exhibit 3-6 and Exhibit 3-7 provide hydrocarbon composition and binary interaction coefficients used, respectively, for the 31° American Petroleum Institute (API) gravity in the Petronius oil field Block VK 786 J-2 Sand with a gas/oil ratio of 982 standard cubic feet per barrel (scf/bbl). The oil composition used for the GEM model was based on data from Li et al. (2017) for a Wolfcamp reservoir oil with similar API gravity and reservoir characteristics. [8] Exhibit 3-6. Oil composition, Petronius oil field Block VK 786 J-2 Sand | Component | Mole Fraction | |-----------------|---------------| | CO ₂ | 0.35 | | N2 | 1.16 | | C1 | 38.32 | | C2 | 8.66 | | C3 | 8.55 | | iC4 | 1.06 | | C4 | 4.86 | | C5-C6 | 7.66 | | C7-C12 | 15.70 | | C13-C21 | 7.50 | | C22+ | 6.23 | Modified from Li, 2017. Exhibit 3-7. Binary interaction coefficients used for the Petronius oil field Block VK 786 J-2 Sand | Component | Pc | Tc | MW | | | Binar | y Interact | ion Coeff | icients | | | |-----------------|-------|-------|-------|-----------------|----------------|--------|------------|-----------|---------|--------|--------| | Component | (atm) | (K) | IVIVV | CO ₂ | N ₂ | C1 | C2 | С3 | IC4 | NC4 | C5-6 | | CO ₂ | 72.8 | 304.2 | 44.01 | 0 | | | | | | | | | N ₂ | 33.5 | 126.2 | 28.01 | 0 | 0 | | | | | | | | C1 | 45.4 | 190.6 | 16.04 | 0.105 | 0.025 | 0 | | | | | | | C2 | 48.2 | 305.4 | 30.07 | 0.13 | 0.01 | 0.0027 | 0 | | | | | | С3 | 41.9 | 369.8 | 44.09 | 0.125 | 0.09 | 0.0085 | 0.0017 | 0 | | | | | IC4 | 36 | 408.1 | 58.12 | 0.12 | 0.095 | 0.0157 | 0.0055 | 0.0011 | 0 | | | | NC4 | 37.5 | 425.2 | 58.12 | 0.115 | 0.095 | 0.0147 | 0.0049 | 0.0009 | 0.0000 | 0 | | | C5-6 | 31.4 | 486.4 | 78.3 | 0.115 | 0.1 | 0.0319 | 0.0165 | 0.0077 | 0.0030 | 0.0035 | 0 | | C7-12 | 24.7 | 585.1 | 120.6 | 0.115 | 0.11 | 0.0470 | 0.0279 | 0.0162 | 0.0089 | 0.0097 | 0.0016 | | C13-21 | 17.0 | 740.1 | 220.7 | 0.115 | 0.11 | 0.1003 | 0.0728 | 0.0539 | 0.0402 | 0.0417 | 0.0218 | | C22-80 | 12.9 | 1024 | 443.5 | 0.115 | 0.11 | 0.1266 | 0.0964 | 0.0750 | 0.0590 | 0.0608 | 0.0365 | Modified from Li, 2017. Exhibit 3-8 provides the relative permeability curves for oil/water and gas/oil used for history matching the Petronius oil field Block VK 786 J-2 Sand produced fluids. Exhibit 3-8. Relative permeability for oil/water and gas/oil, Petronius oil field Block VK 786 J-2 Sand # 4 RESERVOIR MODEL FOR THE PETRONIUS OIL FIELD BLOCK VK 786 J-2 SAND This section describes the reservoir model, which includes key reservoir properties such as volumetric data and oil composition, for the Petronius oil field Block VK 786 J-2 Sand. This section also discusses calibration of the reservoir model. #### 4.1 Constructing the Reservoir Model The reservoir model for the Petronius oil field Block VK 786 J-2 Sand contains 79 grid blocks in the X directive and 79 grid blocks Y directive, with each grid block set at 400 x 400 ft. The upstructure portion of the reservoir model area, equal to 5,700 acres, represents the oil-saturated area of the J-2 Sand. The down-structure portion of the reservoir model area represents the underlying aquifer. The thickness of the J-2 Sand of 16 ft was sub-divided into 3 layers, 5.33 ft per layer, to provide higher resolution and to model gravity effects on injected and produced fluids. Exhibit 4-1 illustrates the structure and depth of the Petronius oil field Block VK 786 J-2 Sand as well as the oil-water contact and location of its nine production and four injection wells. [7] A northeast/southwest 1.8-degree dip was implemented. All wells (nine producers and four water injectors) were placed in the model based on their available borehole locations. The depth of each well was checked for accuracy. Exhibit 4-1. Petronius oil field Block VK 786 J-2 Sand structure and depth Exhibit 4-2 shows the reservoir model, grid blocks, and initial water saturation for the Petronius oil field Block VK 786 J-2 Sand and its associated aquifer. [7] Exhibit 4-2. Petronius oil field Block VK 786 J-2 Sand reservoir model and grid blocks #### 4.2 CALIBRATING THE RESERVOIR MODEL To calibrate the Petronius oil field Block VK 786 J-2 Sand's reservoir properties, a history match was performed of the oil, gas, and water production reported for the J-2 Sand, presented previously in Exhibit 3-3. Reported fluid production values were closely matched using GEM, the J-2 Sand structure, and its reservoir properties and other parameters, as shown in Exhibit 4-3 and Exhibit 4-4. [7] Exhibit 4-3. History match of cumulative fluid production, Petronius oil field Block VK 786 J-2 Sand Exhibit 4-4. Comparison of actual and history-matched values for oil, gas, and water production, Petronius oil field Block VK 786 J-2 Sand | Fluid | Actual Data | History Matched Data | |---------------|-------------|----------------------| | Oil (MMbbl) | 53 | 52.4 | | Gas (Bcf) | 53 | 51.4 | | Water (MMbbl) | 28.5 | 29.4 | An important output of the history match was the estimate of J-2 Sand reservoir pressure at the end of primary production (Exhibit 4-5). This value is important for designing injection volumes and schedules for the proposed miscible CO_2 flood in the J-2 Sand. Exhibit 4-5. Reservoir pressure from history match of fluid production, Petronius oil field Block VK 786 J-2 Sand An equally important output of the history match was establishing the location of the oil remaining in the Petronius oil field Block VK 786 J-2 Sand reservoir at the end of the waterflood (Exhibit 4-6). [7] This information helped establish the optimum location for placing the new CO_2 injection well for modeling the CO_2 flood. The initial oil saturation in the oil zone before primary and waterflood production was estimated at 0.77 with a formation volume factor of 1.44. Exhibit 4-6. Oil saturation at end of waterflood, Petronius oil field Block VK 786 J-2 Sand # 5 GEM MODELING OF THE PERFORMANCE OF THE CO₂ FLOOD, PETRONIUS OIL FIELD BLOCK VK 786 J-2 SAND The reservoir model constructed for the Petronius oil field Block VK 786 J-2 Sand (Section 4) was placed into GEM to evaluate the expected performance of the CO₂ flood. #### 5.1 CO₂ FLOOD DESIGN Given the moderate (1.8 degree) structural dip of the formation, its high permeability, the performance of the waterflood, and the location of the remaining oil after primary recovery, the design of the CO₂ flood in the Petronius oil field Block VK 786 J-2 Sand was as follows: - Drill an updip CO₂ injection well on the crest of formation (Exhibit 5-1)). [7] - Inject continuous CO₂ at a rate of 25 MMcfd into the J-2 Sand for 40 years - Shut-in the one previously drilled, still active water injection well - Operate the CO₂ flood using a bottom hole production back pressure of 4,000 psi - Shut in one of the active production wells (near the CO₂ injector) and produce fluids from the remaining active five production wells - Operate the CO₂ flood using a quarter of a five-spot pattern, with three closely spaced, active wells representing one production well and the other two closely spaced, active wells representing the second production well Exhibit 5-1. Structure and well locations for CO $_2$ flood, Petronius oil field Block VK 786 J-2 Sand #### 5.2 CALCULATED OIL RECOVERY GEM modeling of the CO₂ flood in the Petronius oil field Block VK 786 J-2 Sand provided the following volumes of incremental oil recovery (beyond primary and waterflood) (Exhibit 5-2). [7] 14.3 MMbbl of incremental oil recovery following 40 years of CO₂ injection, equal to 13.5 percent of OOIP Exhibit 5-2. Cumulative oil recovery, continuation of waterflood incremental from CO₂ Flood, Petronius oil field Block VK 786 J-2 Sand #### 5.3 CALCULATED CO₂ INJECTION, PRODUCTION, AND STORAGE GEM modeling of the CO_2 flood in the Petronius oil field Block VK 786 J-2 Sand also provided the following data on CO_2 injection, production, and storage—total gross CO_2 injection of 365 Bcf, including CO_2 production, recycling, and reinjection of 226 Bcf and total CO_2 storage of 139 Bcf for the 40-year CO_2 flood (Exhibit 5-3). Exhibit 5-3. Cumulative CO₂ injection and production, Petronius oil field Block VK 786 J-2 Sand Exhibit 5-4 provides the annual and cumulative data for oil production and the cumulative data for CO_2 injection and production from the Petronius oil field Block VK 786 J-2 Sand. For the 40-year CO_2 flood, the key CO_2 to oil ratios were 25.5 thousand cubic feet per barrel (Mcf/bbl) (gross) and 9.7 Mcf/bbl (net). Exhibit 5-4. Oil production, CO_2 injection, and CO_2 production; GEM modeling of the CO_2 flood, Petronius oil field Block VK 786 J-2 Sand | | Incremental (| Oil Production | Cumulative CO ₂ | | | |------|-------------------|-----------------------|----------------------------|---------------------|--| | Year | Annual
(bbl/d) | Cumulative
(MMbbl) | Injection
(Bcf) | Production
(Bcf) | | | 2019 | 3,740 | 1.4 | 9.1 | 0.3 | | | 2020 | 6,310 | 3.7 | 18.3 | 0.5 | | | 2021 | 5,030 | 5.5 | 27.4 | 2.5 | | | 2022 | 3,340 | 6.7 | 36.5 | 6.4 | | | 2023 | 2,480 | 7.6 | 45.7 | 11.0 | | | 2024 | 2,290 | 8.5 | 54.8 | 16.2 | | | 2025 | 1,890 | 9.2 | 63.9 | 21.9 | | | 2030 | 1,000 | 12.3 | 109.6 | 30.3 | | | 2035 | 140 | 12.8 | 155.2 | 57.4 | | | 2040 | 210 | 13.0 | 200.9 | 90.9 | | | 2045 | 230 | 13.5 | 246.6 | 126.9 | | | 2050 | 170 | 13.8 | 292.2 | 164.3 | | | 2055 | 150 | 14.1 | 337.9 | 202.7 | | | 2058 | 140 | 14.3 | 365.2 | 226.3 | | # 6 MODELING THE PERFORMANCE OF THE PETRONIUS OIL FIELD, BLOCK VK 786 J-2 SAND CO₂ FLOOD WITH CO₂ PROPHET MODEL In parallel with GEM, the CO₂ Prophet Model was used to evaluate the expected performance of the CO₂ flood in the Petronius oil field Block VK 786 J-2 Sand using the volumetric and reservoir properties and data provided in Section 3. Exhibit 6-1 lists the key volumetric and reservoir properties data for the Petronius oil field Block VK 786 J-2 Sand, and Exhibit 6-2 and Exhibit 6-3 are the input data sheets for modeling the CO₂ flood in the Petronius oil field Block VK 786 J-2 Sand using the CO₂ Prophet Model. To capture the heterogeneity of the J-2 Sand, a Dykstra-Parsons (DP) coefficient of 0.75 (the minimum value used in CO_2 Prophet modeling) was used. The impact of using a more favorable DP coefficient of 0.5 that would represent a highly uniform reservoir sand was also examined.^a ^a The DP coefficient is used by the reservoir engineering community to define the heterogeneity of a reservoir, with a low value (0.5 or so) reflecting low heterogeneity and a high value (0.9 or so) reflecting high heterogeneity. A full-scale, compositional reservoir model typically assigns different permeability values to discrete units of net pay (the vertical stack of grid blocks) to capture the reservoir heterogeneity. Exhibit 6-1. Volumetric and reservoir properties, Petronius oil field Block VK 786 J-2 Sand | EXIIIDIL 0-1. | voidineti it diid i | esei voii pi opei ties, ret | .i Oilius Oil jielu | BIOCK VK 780 J-2 Sullu | | |---|---------------------|----------------------------------|---------------------|--------------------------------------|--------| | Basin Name | Deep Water | | Area: | Offshore | ^ | | State | LA | | | To change Basin, click on cell above | | | Field Name | VK786 (Petronius) | | Reservoir No. | 24485 | | | | | | Manual | 24485 | ~ | | Reservoir | VK786MID_TEX_W | | Total Reservoirs | 24188 | | | Reservoir Parameters: | | Oil Production | | Volumes | | | Area (A) | 5,700 | Producing Wells (active) | 6 | OOIP (MMbl) | 106.0 | | Net Pay (ft) | 16 | Producing Wells (shut-in) | 3 | Cum P/S Oil (MMbl) | 52.0 | | Depth (ft) | 10,563 | 2016 Production (MMbbl) | 0.00 | EOY 2016 P/S Reserves (MMbl) | 1.3 | | Lithology | 1 | 2016 P/S Production (MMbbl) | 0.00 | Ultimate P/S Recovery (MMbl) | 53.3 | | Dip (°) | 0 | Cum Oil Production (MMbbl) | 52.0 | Remaining (MMbbl) | 52.7 | | Gas/Oil Ratio (Mcf/Bbl) | 982 | EOY 2014 Oil Reserves (MMbbl) | 1.3 | Ultimate P/S Recovered (%) | 50% | | Salinity (ppm) | 100,000 | Water Cut | 0.0% | P/S Sweep Efficiency (%) | 99% | | Gas specific Gravity | 0.65 | | | OOIP Volume Check | | | Historical Well Spacing (Acres) | - | Water Production | | Reservoir Volume (AF) | 91,227 | | Current Pattern Acreage (Acres) | - | 2014 Water Production (Mbbl) | 0.00 | Bbl/AF | 1,162 | | Permeability (mD) | 398 | Daily Water (Mbbl/d) | 0.00 | OOIP Check (MMbl) | 106.0 | | Porosity (%) | 28% | | | | | | Reservoir Temp (deg F) | 182 | Injection | | SROIP Volume Check | (| | Initial Pressure (psi) | 5,800 | Injection Wells (active) | 1 | Reservoir Volume (AF) | 91,227 | | Pressure (psi) | -1 | Injection Wells (shut-in) | 3 | Swept Zone Bbl/AF | 569 | | | | 2008 Water Injection (MMbbl) | 0.00 | SROIP Check (MMbbl) | 51.9 | | B _{oi} | 1.44 | Daily Injection - Field (Mbbl/d) | 0.00 | | | | B _o @ S _o , swept | 1.44 | Cum Injection (MMbbl) | 0.00 | | | | Soi | 0.77 | Daily Inj per Well (Bbl/d) | 0.00 | ROIP Volume Check | | | Sor | 0.38 | | | ROIP Check (MMbl) | 52.7 | | S _{wi} | 0.23 | EOR | | _ | | | S _w | 0.62 | Type | 0 | | | | • | | 2014 EOR Production (MMbbl) | 0.00 | | | | API Gravity | 31.2 | Cum EOR Production (MMbbl) | 0.00 | | | | Viscosity (cp) | 0.90 | EOR 2014 Reserves (MMbbl) | 0.00 | | | | | 0.00 | Ultimate Recoverery (MMbbl) | 0.00 | | | | Dykstra-Parsons | 0.75 | OGJ Data | 5.55 | | | | Miscibility: | 0.70 | 2014 Enhanced Production (B/d) | 0.00 | | | | C5+ Oil Composition | 212.8 | 2014 Total Production (B/d) | 0.00 | | | | Min Required Miscibility Press(psig) | 2609.9 | Project Acreage | 0 | | | | Depth > 3000 feet | 1 | Scope | 0 | | | # Projects 0 Miscible API Gravity >= 17.5 Pr > MMP Flood Type Exhibit 6-2. Input data sheet, CO₂ Prophet modeling of Petronius oil field Block VK 786 J-2 Sand (DP = 0.75) ``` Petronius 5670 AC Area - Five Spot - DP 75 - SO 37.7' ******* 'WELL AND PATTERN DATA ******* 'PATTERN' '5S' NWELLS NOINJ' WELLS WELLY WELLQ' 0, 1 -1 1, 'NBNDPT' BOUNDX BOUNDY' 0 1 1 0 0 PROGRAM CONTROLS ******* LWGEN OUTTIM' 'N', 1 '**** RELATIVE PERMEABILITY PARAMETERS ***' SORW SORG SORM' 0.25, 0.3, 0.1 SGR SSR' 0.3 0.3, SWIR' SWC 0.3, 0.3 KROCW KRSMAX KWRO KRGCW' 0.2, 0.45 0.8, 0.4, 'EXPOW EXPW EXPS EXPG EXPOG' 2, 2, 2, 2 KRMSEL 0.999 *** FLUID DATA ********* VIS0 VISW' CO2SOL 0 REDFAC 0.10 CO2INJ 0.9, 0.43 BO GSG' RS SALN 1.44, 982, 31.2, 100000, 0.65 ** RESERVOIR DATA ********* TRES MMP' 5800, 182, 2610 'DPCOEF PERMÁV NLAYERS' THICK POROS 0.28, 0.75, 398, 16, 10 SWINIT' SOINIT SGINIT 0.377, 0, 0.623 XKVH' 'AREA 993168000, 0.5 ******* INJECTION PARAMETERS ******** NTIMES WAGTAG' ٠т٠ 'HCPVI WTRRAT SOLRAT TMORVL' 45452, 100, 1.10, 0.0 ``` Exhibit 6-3. Input data sheet, CO₂ Prophet modeling of Petronius oil field Block VK 786 J-2 Sand (DP = 0.5) ``` Petronius 5670 AC Area - Five Spot - DP 50 - SO 37.7' ******* 'WELL AND PATTERN DATA ******* 'PATTERN' '5S' NWELLS NOINJ' 1 WELLS WELLY WELLO' 0, 1 -1 1, 'NBNDPT' BOUNDX BOUNDY' 0 1 1 0 0 PROGRAM CONTROLS ******* OUTTIM' LWGEN 1 **** RELATIVE PERMEABILITY PARAMETERS ***' SORW SORG SORM' 0.25, 0.3, 0.1 SGR SSR' 0.3, 0.3 SWC SWIR' 0.3, 0.3 KROCW KWRO KRSMAX KRGCW' 0.8, 0.2, 0.4, 0.45 EXPOW EXPW EXPS EXPG EXPOG' 2, 2, 2, KRMSEL w. 0.999 **** FLUID DATA ********* CO2SOL 0 REDFAC 0.10 CO2INJ VISO VISW' 0.9, 0.43 API BO GSG' RS SALN 31.2, 982, 1.44, 100000, 0.65 ** RESERVOIR DATA ********* ********* MMP' TRES 182, 5800, 2610 'DPCOEF PERMAV THICK POROS NLAYERS' 0.50, 398, 16, 0.28, 10 SOINIT SGINIT SWINIT' 0.377, 0, 0.623 'AREA XKVH' 993168000, 0.5 *********** INJECTION PARAMETERS ******** NTIMES WAGTAG' т. 'HCPVI WTRRAT SOLRAT TMORVL' 1.10, 45452, 100, 0.0 ``` #### 6.1 CO₂ FLOOD DESIGN The structural setting and well locations of the Petronius oil field Block VK 786 J-2 Sand were modeled with the CO₂ Prophet Model using the following features. - Drill a new CO₂ producer at the crest of the formation and operate the CO₂ flood as a quarter of a 5-spot pattern - Inject continuous CO₂ at a rate of 25 MMcfd for 40 years, reaching a cumulative injection of CO₂ of 365 Bcf, equal to the CO₂ injected in GEM (hydrocarbon pore volume of 1.0) #### **6.2 CALCULATED OIL RECOVERY** CO_2 Prophet modeling of the CO_2 flood in the Petronius oil field Block VK 786 J-2 Sand with a DP coefficient of 0.75 provided incremental oil recovery (beyond the waterflood) of 10.8 MMbbl. CO_2 Prophet modeling of the CO_2 flood in the J-2 Sand with a DP coefficient of 0.5 provided incremental oil recovery (beyond the waterflood) of 17.4 MMbbl. #### 6.3 CALCULATED CO2 INJECTION, PRODUCTION, AND STORAGE CO₂ Prophet modeling of the CO₂ flood in the Petronius oil field Block VK 786 J-2 Sand provided the following data for CO₂ injection, CO₂ production, and CO₂ storage for a 40-year CO₂ flood. - For the DP = 0.75 case, CO₂ injection of 365 Bcf, CO₂ production of 238 Bcf, and CO₂ storage of 127 Bcf for a 40-year CO₂ flood, with CO₂ to oil ratios of 33.8 Mcf/bbl (gross) and 11.7 Mcf/bbl (net) - For the DP = 0.5 case, CO₂ injection of 365 Bcf, CO₂ production of 190 Bcf, and CO₂ storage of 175 Bcf for a 40-year CO₂ flood, with CO₂ to oil ratios 21.0 Mcf/bbl (gross) and 10.1 Mcf/bbl (net) Exhibit 6-4 (for DP = 0.75) and Exhibit 6-5 (for DP = 0.5) provide the data for oil production, CO_2 injection, and CO_2 production of the performance of the CO_2 flood in the Petronius oil field Block VK 786 J-2 Sand using the CO_2 Prophet Model. Exhibit 6-4. Cumulative oil production, CO_2 injection, and CO_2 production; CO_2 Prophet modeling of the CO_2 flood, Petronius oil field Block VK 786 J-2 Sand (DP = 0.75) | Year | CO₂Inj
(Bcf) | Oil Prod
(MMbbl) | CO₂Prod
(Bcf) | Purch CO₂
(Bcf) | CO₂ Util
(Mcf/bbl) | |------|-----------------|---------------------|------------------|--------------------|-----------------------| | 1 | 9.1 | 0.5 | - | 9.1 | 16.7 | | 2 | 18.3 | 1.1 | - | 18.3 | 16.6 | | 3 | 27.4 | 2.0 | 0.1 | 27.3 | 13.7 | | 4 | 36.5 | 2.8 | 2.5 | 34.1 | 12.1 | | 5 | 45.7 | 3.3 | 6.6 | 39.0 | 11.7 | | 6 | 54.8 | 3.7 | 11.6 | 43.2 | 11.6 | | 7 | 63.9 | 4.1 | 16.8 | 47.1 | 11.5 | | 8 | 73.1 | 4.5 | 22.0 | 51.0 | 11.3 | | 9 | 82.2 | 4.8 | 27.9 | 54.3 | 11.3 | | 10 | 91.3 | 5.1 | 33.9 | 57.5 | 11.3 | | 11 | 100.4 | 5.4 | 39.6 | 60.8 | 11.2 | | 12 | 109.6 | 5.8 | 45.1 | 64.4 | 11.0 | | 13 | 118.7 | 6.3 | 50.8 | 67.9 | 10.8 | | 14 | 127.8 | 6.6 | 57.0 | 70.8 | 10.8 | | 15 | 137.0 | 6.8 | 63.5 | 73.4 | 10.8 | | 16 | 146.1 | 7.0 | 70.2 | 75.9 | 10.9 | | 17 | 155.2 | 7.1 | 77.0 | 78.3 | 11.0 | | 18 | 164.4 | 7.3 | 83.8 | 80.5 | 11.0 | | 19 | 173.5 | 7.5 | 90.6 | 82.9 | 11.1 | | 20 | 182.6 | 7.7 | 97.4 | 85.2 | 11.1 | | 21 | 191.8 | 7.9 | 104.2 | 87.6 | 11.2 | | 22 | 200.9 | 8.0 | 111.1 | 89.8 | 11.2 | | 23 | 210.0 | 8.2 | 118.0 | 92.0 | 11.3 | | 24 | 219.2 | 8.3 | 125.0 | 94.1 | 11.3 | | 25 | 228.3 | 8.5 | 132.0 | 96.3 | 11.4 | | 26 | 237.4 | 8.7 | 138.8 | 98.6 | 11.4 | | 27 | 246.5 | 8.9 | 145.7 | 100.9 | 11.4 | | 28 | 255.7 | 9.1 | 152.5 | 103.2 | 11.4 | | 29 | 264.8 | 9.3 | 159.4 | 105.4 | 11.4 | | 30 | 273.9 | 9.5 | 166.3 | 107.6 | 11.4 | | 31 | 283.1 | 9.6 | 173.3 | 109.7 | 11.4 | | 32 | 292.2 | 9.8 | 180.4 | 111.8 | 11.4 | | 33 | 301.3 | 10.0 | 187.6 | 113.8 | 11.4 | | 34 | 310.5 | 10.1 | 194.8 | 115.7 | 11.5 | | 35 | 319.6 | 10.2 | 202.0 | 117.6 | 11.5 | | 36 | 328.7 | 10.3 | 209.3 | 119.4 | 11.5 | | 37 | 337.9 | 10.5 | 216.6 | 121.3 | 11.6 | | 38 | 347.0 | 10.6 | 223.9 | 123.1 | 11.6 | | 39 | 356.1 | 10.7 | 231.2 | 125.0 | 11.7 | | 40 | 365.3 | 10.8 | 238.4 | 126.8 | 11.7 | Exhibit 6-5. Cumulative oil production, CO_2 injection, and CO_2 production; CO_2 Prophet modeling of the CO_2 flood, Petronius oil field Block VK 786 J-2 Sand (DP = 0.5) | Year | CO₂ Inj
(Bcf) | Oil Prod
(MMbbl) | CO₂ Prod
(Bcf) | Purch CO₂
(Bcf) | CO₂ Util
(Mcf/bbl) | |------|------------------|---------------------|-------------------|--------------------|-----------------------| | 1 | 9.1 | 0.5 | (BCI) | 9.1 | 16.7 | | 2 | 18.3 | 1.1 | - | 18.3 | 16.7 | | 3 | 27.4 | 1.6 | | 27.4 | 16.7 | | 4 | 36.5 | 2.3 | - | 36.5 | 16.7 | | 5 | 45.7 | 3.1 | 0.0 | 45.6 | 14.8 | | 6 | 54.8 | 3.9 | 1.3 | 53.5 | 13.7 | | 7 | 63.9 | 4.6 | 4.0 | 60.0 | 13.7 | | 8 | 73.1 | 5.2 | 7.0 | 66.0 | 12.7 | | 9 | 82.2 | 5.8 | 10.4 | 71.7 | 12.7 | | 10 | 91.3 | 6.4 | 14.3 | 77.1 | 12.4 | | 11 | 100.4 | 6.9 | 18.3 | 82.2 | 11.8 | | 12 | 100.4 | 7.5 | 22.4 | 87.2 | 11.5 | | 13 | 118.7 | 8.1 | 27.1 | 91.6 | 11.5 | | 14 | 127.8 | 8.5 | 32.0 | 95.8 | 11.4 | | 15 | 137.0 | 9.0 | 37.0 | 99.9 | 11.5 | | 16 | 146.1 | 9.4 | 42.1 | | | | | | | | 104.0 | 11.0 | | 17 | 155.2 | 9.9 | 47.3 | 107.9 | 10.9 | | 18 | 164.4 | 10.3 | 52.6 | 111.8 | 10.8 | | 19 | 173.5 | 10.8 | 58.0 | 115.5 | 10.7 | | 20 | 182.6 | 11.2 | 63.4 | 119.2 | 10.6 | | 21 | 191.8 | 11.7 | 69.0 | 122.8 | 10.5 | | 22 | 200.9 | 12.1 | 74.7 | 126.1 | 10.5 | | 23 | 210.0 | 12.4 | 80.6 | 129.4 | 10.4 | | 24 | 219.2 | 12.8 | 86.6 | 132.6 | 10.4 | | 25 | 228.3 | 13.1 | 92.5 | 135.7 | 10.3 | | 26 | 237.4 | 13.5 | 98.6 | 138.8 | 10.3 | | 27 | 246.5 | 13.8 | 104.8 | 141.7 | 10.3 | | 28 | 255.7 | 14.1 | 111.2 | 144.5 | 10.2 | | 29 | 264.8 | 14.4 | 117.7 | 147.1 | 10.2 | | 30 | 273.9 | 14.6 | 124.2 | 149.7 | 10.2 | | 31 | 283.1 | 14.9 | 130.8 | 152.2 | 10.2 | | 32 | 292.2 | 15.1 | 137.4 | 154.8 | 10.2 | | 33 | 301.3 | 15.4 | 143.9 | 157.4 | 10.2 | | 34 | 310.5 | 15.7 | 150.4 | 160.0 | 10.2 | | 35 | 319.6 | 16.0 | 156.9 | 162.7 | 10.2 | | 36 | 328.7 | 16.3 | 163.3 | 165.4 | 10.2 | | 37 | 337.9 | 16.6 | 169.8 | 168.1 | 10.1 | | 38 | 347.0 | 16.9 | 176.3 | 170.7 | 10.1 | | 39 | 356.1 | 17.1 | 182.9 | 173.2 | 10.1 | | 40 | 365.3 | 17.4 | 189.6 | 175.7 | 10.1 | # 7 COMPARATIVE ANALYSIS OF GEM AND CO₂ PROPHET MODELING OF CO₂ FLOOD, PETRONIUS OIL FIELD BLOCK VK 786 J-2 SAND Based on the information provided in Section 5 and Section 6, it was found that the CO_2 Prophet Model was able to reasonably represent the performance of the CO_2 flood modeled using the more sophisticated GEM. Exhibit 7-1 provides a comparison of the results for the Petronius oil field Block VK 786 J-2 Sand from the two reservoir models. The DP reservoir heterogeneity values of 0.5 to 0.75 used in the CO_2 Prophet Model provide results that bracket the performance of the CO_2 flood calculated using GEM. Exhibit 7-1. Comparative assessments of performance for the Petronius oil field Block VK 786 J-2 Sand | Parameter | CO ₂ Flood Performance | CO₂ Flood Performance
CO₂ Prophet Model | | | | | | |--------------------------------------|-----------------------------------|--|----------|--|--|--|--| | | GEM | DP = 0.75 | DP = 0.5 | | | | | | OOIP (MMbbl) | 106 | 106 | 106 | | | | | | CO ₂ Injection (Bcf) | 365 | 365 | 365 | | | | | | CO ₂ Production (Bcf) | 226 | 238 | 190 | | | | | | CO ₂ Storage (Bcf) | 139 | 127 | 175 | | | | | | Cumulative Oil Recovery | | | | | | | | | MMbbl | 14.3 | 10.8 | 17.4 | | | | | | % of OOIP | 13.6 | 10.2 | 16.4 | | | | | | CO ₂ /Oil Ratio (Mcf/bbl) | | | | | | | | | Gross | 25.5 | 33.8 | 21.0 | | | | | | Net | 9.7 | 11.8 | 10.1 | | | | | #### 8 REFERENCES - [1] National Energy Technology Laboratory, "StrmtbFlow Fortran Program," U.S. Department of Energy, 31 October 2019. [Online]. Available: https://netl.doe.gov/energy-analysis/details?id=3940. [Accessed 14 May 2020]. - [2] National Energy Technology Laboratory, "StrmtbGen Fortran Program," U.S. Department of Energy, 31 October 2019. [Online]. Available: https://netl.doe.gov/energy-analysis/details?id=3939. [Accessed 14 May 2020]. - [3] Kuuskraa, V., Oudinot, A., and Wallace, M., "Cognac Offshore Oil Field Case Study," U.S. Department of Energy, National Energy Technology Laboratory, Pittsburgh, PA, 2019. - [4] Bureau of Ocean Energy Management, "Outer Continental Shelf, Estimated Oil and Gas Reserves, Gulf of Mexico OCS Region," U.S. Department of the Interior, Bureau of Ocean Energy Management, Gulf of Mexico OCS Region, OCS BOEM 2020-028, 2018. - [5] Duan, S., Lach, J. R., Beadall, K. K., and Li, X., "Water Injection in Deepwater, Over-Pressured Turbidites in the Gulf of Mexico: Past, Present, and Future," in *Offshore Technology Conference*, doi:10.4043/24111-MS, May 6, 2013. - [6] Advanced Resources International, "Internal Use Product," Washington, D.C., 2018. - [7] DrillingInfo/Enverus, "Enverus DrillingInfo Desktop," [Online]. Available: https://www.enverus.com/. [Accessed 2019]. - [8] Li, L., Sheng, J. J., and Xu, J., "Gas Selection for Huff-n-Puff EOR in Shale Oil Reservoirs Based upon Experimental and Numerical Study," Society of Petroleum Engineers, doi:10.2118/185066-MS, 2017. www.netl.doe.gov Albany, OR • Anchorage, AK • Morgantown, WV • Pittsburgh, PA • Sugar Land, TX (800) 553-7681